

Idaho City Area Yurts Winter Manual

INTRODUCTION

This manual will provide you with important information concerning the Idaho City yurt system. It is essential that you and all members of your party read through this information before embarking on a yurt tour. After reading this material, make a careful and honest evaluation of your party's abilities. If you have any doubts of your ability to undertake a yurt tour, we recommend that you wait and go on a summer yurt tour before you try a winter tour. Be aware that backcountry travel by ski, snowshoe, or foot is dangerous. Travel to and from and use of the yurts is done at your own risk.

BACKGROUND

The Idaho City yurt system started in the fall of 1996 with the first one placed at the Banner Ridge location. From its inception, the yurt system was intended as a means for outdoor enthusiasts to enjoy the beauty of Idaho's mountains year round. To accomplish this, the Idaho Department of Parks and Recreation, Nordic Voice ski club, Idaho City Ranger District, Ada County Park N' Ski Committee, Southwest Idaho Mountain Bike Association, and dedicated volunteers worked cooperatively together, providing material, labor, and expertise to make the system a reality.

Funding to build the yurts came from a variety of sources such as a National Recreation Trails Program grant; Park N' Ski monies; and volunteer labor/donations. Monies generated from yurt rentals will be used to maintain the yurts and trail system. This network includes mountain biking, hiking, horseback riding, Nordic ski and snowshoe trails.

Reservation Information

- **How to get the code:**

By email: judy.ditto@idpr.idaho.gov and the Yurt Coordinator will email the code back to you.

Reservations for stays in IDPR Idaho City Backcountry Yurts can be made online at www.parksandrecreation.idaho.gov or by calling 1-888-922-6743. Reservations are accepted 9-months in advance of your intended stay and no later than 48-hours prior to your intended arrival.

For reservations less than 48 hours prior to arrival, call 208-514-2418 or 208-334-3234. A non-refundable fee of \$10 is assessed at the time your reservation is made. All fees must be paid in advance of your stay.

Questions about the yurts call 208-514-2418 or 208-514-2419

Reservations are from 2:00 pm check-in with a 1:00 pm check-out.

The maximum length of stay is 14 days in any given 30-day period.

Maximum number of persons sleeping in yurts is 9.

Maximum number of persons using a yurt site is 12 with prior approval.

Call 208-514-2418 or 208-514-2419 for permission.

TRIP PLANNING

Carefully read this material and evaluate yourself and your party. If you feel confident that you have the skills and knowledge to undertake a yurt tour safely, follow these steps:

- Check equipment lists (suggested lists are included) prior to departing. Make sure everyone in your party is properly prepared, including the possibility of spending the night outdoors.
- You must complete and submit a Statement of Risk form before you can get the door lock combination. Everyone in your group must sign the form. The form is located on the Department's web site: www.parksandrecreation.idaho.gov. It is in the backcountry yurt area.
- Before leaving, always tell a friend or relative about where you are going, your route to the yurt, and when you plan to return. If for some reason they are concerned about your return, the following numbers are for reporting any problems or emergencies concerning the yurts:
 - Idaho Department of Parks and Recreation: 208-514-2418 or 208-2419
- Check the weather forecast. Yurt tours are not recommended during winter storm warnings or strong winds. Call the Idaho City Park N' Ski Area Snowline (514-2423) for snow conditions and grooming status. Or, you can log on to the Department's web site: www.parksandrecreation.idaho.gov for more information. At the backcountry yurt portion of the web site there is a link to a snow depth reporting system, including snow depths at Mores Creek Summit and Jackson Peak Lookout. Also, there is a link to the 511 Road Information System.
- Before departing, make sure your vehicle can withstand cold winter temperature as low as –30 degrees Fahrenheit. Chains and a shovel are strongly recommended. **Remember, Park N' Ski permits are required November 15th to April 30th.** You can purchase them in Boise at the Headquarters of Idaho Department of Parks and Recreation (1-208-334-4199), at most sporting goods stores or in Idaho City at Donna's Place (1-208-392-6000) or Tom's Service Station (1-208-392-4900). The fine for not having a Park N' Ski pass is \$57. Parking on Highway 21 is not allowed. The fine for parking on the highway is \$52.

DOGS AND SNOWMOBILES

Dogs are allowed at the Rocky Ridge yurt and on ungroomed trails in the winter months (December 1st to April 1st). The trail system is for Nordic skiers and snowshoers. It is illegal to operate a snowmobile on the Idaho City Trail system. The Boise National Forest map outlines the area as no snowmobiling. Unauthorized snowmobile use in the area can carry a fine up to \$5000 or 6 months in jail. The Idaho Department of Parks and Recreation may have a snowmobile at a yurt site for administrative or maintenance reasons.

ROUTES TO YURTS

A detailed description of yurt routes is found in each specific yurt guide. We recommend you take a yurt day trip prior to your reservation. There have been cases where an individual had been to a yurt on several occasions, yet was not able to locate it at a later date because of poor visibility from fog or falling snow. It is for this reason that we strongly advise against undertaking yurt tours in extreme weather or poor visibility.

Routes to the yurts may not be marked well because of the difficulty of maintaining backcountry winter trails. Some parts of the tours go through large open areas where no features exist on which to attach markers. The yurts themselves are located on decks but, snow packs can exceed the height of the decks, leaving them hidden behind piles of snow and making it hard to see them from a distance. They are also located in trees, which help provide necessary wind protection but also increase the difficulty in locating them.

Before your first yurt tour, we recommend:

- Print a copy of the yurt map from our web site: www.parksandrecreation.idaho.gov. All adults in your group should have a copy of this map and the trail maps.
- Go on a day trip to familiarize yourself with surrounding landmarks and learn route-finding tricks that will help you locate the yurt again. If you have any doubt of your route-finding skills, do not go.
- Before attempting any yurt tour on your own, you should be experienced in the use of a map and compass or the Global Positioning System (GPS) and carry one with you on the tour. Workshops and classes are offered periodically by Boise State University and Boise Community Education to help you learn map and compass skills.
- Use common sense and err on the safe side. Keep your party together. Turn back if the weather closes in or visibility becomes difficult. The yurt will be there for you to visit another day.
- Always be prepared. If for some reason you don't find the yurt, carry the equipment and clothing necessary to spend the night outdoors.

PARKING

Idaho Transportation Department employees become frustrated when they cannot completely clear a parking lot because someone parked improperly. In some cases they do not have the opportunity to come back to plow it for a week, leaving upset skiers. In order to help the snowplow operators efficiently clear the parking lots, we ask that overnight and weekday users park close together at the high end of the Banner Ridge lot, close to the highway. At the Gold Fork lot, park close together and parallel next to the toilet. At the Whoop-Um-Up lot park close together and parallel next to the toilet. Keep a shovel in your vehicle to dig it out in case it gets plowed or snowed in.

START EARLY

Travel to the yurts involves a significant rise in elevation from where you leave your vehicle. The elevation rise combined with the distance to the yurts and possible slow snow conditions (deep snow, breakable crust, heavy wet snow, etc.); can make your trip an all-day affair. It is highly recommended that you be on the trail no later than 10:00am. Daylight is short in the winter; sunset can be at 5:00pm. Once you arrive at the yurt, you may have to dig out the yurt and toilet.

ON THE TRAIL

Whether skiing or snowshoeing to the yurt, **keep your party together**. All adults trip participants should have an Idaho City Area Yurt and Trail System map and the yurt specific map. This is extremely important in bad weather or poor visibility. Stay together and stay safe. Travel at a pace which is comfortable for the slowest member of the party. If one member becomes exhausted, your entire party is weakened as a result. A slow, steady pace is a time-tested safe way of traveling in the winter.

CONDITION OF YURT UPON ARRIVAL

It is possible that a yurt can be damaged by extreme weather conditions, which are common in Idaho's mountains. High winds, heavy snow storms, falling branches from trees, and accumulation of snow on the yurt walls could cause rips, tears and/or partial or total collapse. It is also possible that the yurt can be vandalized or items stolen. These possibilities point out the need to be well prepared. In particular, be prepared to spend the night outdoors if necessary. **Please report any damage or problems to the Idaho Department of Parks and Recreation: 208-514-2418 or 208-514-2419.**

DIGGING OUT YURTS

It is important to keep the yurt decks clear of snow, especially to the yurt door. If snow is allowed to build up people may not be able to get into the yurt. We ask that everyone using the yurts pitch in and help keep them snow free. The snow shovels are normally hanging on the chimney support, under the deck or in the wood shed at Rocky Ridge yurt. Be extremely careful when using the shovel. The shovel can easily tear the outer covering of the yurt. Please do not use a shovel on the yurt roof. A torn roof or sidewall almost always results from improper shoveling.

Do not climb on the chimney structure; it was not designed to handle a person's weight.

Important: At the completion of your stay, replace the snow shovels on their hooks. If you leave them in the yurt, the next party may not be able to dig out the yurt door.

ITEMS AT THE YURT

In each yurt, you should find 2 bunk beds with mattresses, a futon and mattress which converts to a double bed, a table and kitchen cabinet, folding chairs, a two-burner propane stove, 2 propane

lanterns, a wood stove, a log rack, a tinder bucket, an ash bucket, assorted silverware, plates bowls, and cups, a water jug, a plastic food storage container, assorted cooking pots and pans, miscellaneous kitchen equipment, a mop, a broom, a dust pan, an axe, a buck saw, a dome opener, floor towels, and a fire extinguisher. Located outside are: a primitive toilet, a fire pit, a picnic table, and a woodpile. We cannot guarantee all the items listed will be in the yurt. Because of the remote location, it may take us a week or two to replace/repair the item(s). Be prepared and adaptable enough to survive without these items.

STOVES AND LANTERNS

Each yurt has a wood stove for heat, a two-burner propane stove for cooking and two (2) propane lanterns that use mantles. **You need to bring at least two, one-pound bottles of propane for each night you plan to stay and a packet of lantern mantles.** These are used in the cooking stove and the lanterns. Carefully read the directions for the stove and lanterns shown below. Leaving the propane valve on and not lighting it immediately will form a large invisible cloud which, when lit, may cause a dangerous fireball which could singe hair and cause serious injury. There may not be unfrozen water sources nearby, so the wood stove can be used for melting water as well as heating the yurt.

Warnings on Propane Use:

- Always make sure valves for the stove and lanterns are turned off when not in use. If not, the wood-burning stove could ignite the gas.
- Attach or detach cylinders away from ignition sources and only when stove or lanterns are cool to touch.
- Propane is heavier than air and will accumulate in low places. If you smell gas, leave immediately and ventilate the yurt.
- Never store propane near the wood stove or when temperature exceeds 120 degrees.

Propane Lantern Directions:

- The lanterns are hung from the ceiling by ropes on a pulley system. Lower the lanterns for cylinder replacement or lighting. Be careful not to let the lantern hang at eye level or drop them on the floor. The mantles break easily.
- To replace mantles, turn off gas valve and remove old mantles. Tie new mantles around groove in burner. Spread mantle out evenly, light bottom of mantle evenly and burn until nothing but white ash remains. Once the mantle is burned, it is very fragile. Be careful not to touch it with a finger or a match.
- To light, place a lighted match in the match hole on bottom of lantern and turn on gas valve.

Note: To reduce fuel consumption and noise, turn fuel valve down to halfway on

after the lantern is lit.

Propane Stove Directions:

- Make sure all connections from the propane bottle to stove are hand tight. Do not over-tighten.
- To light, hold lighted match near burner and open burner valve.
- To turn off, close burner valve firmly.
- Before you leave, thoroughly clean stove area.

Wood Stove Directions:

- Clean stove window with window cleaner that is provided. Use newspaper or paper towels to wipe window clean.
- To prevent smoke from filling the yurt, it is important to start a large flash fire immediately to preheat the chimney. Place 5 or more sheets of loosely crumpled newspaper, located in the cabinet, in the stove and cover with thumb-size dry kindling. Open the draft control by pulling the handle forward to the high position. The handle is located on the front and center of the stove just below the door.
- Light the newspaper and leave the door slightly ajar (1/8 inch) until all kindling is burning and a hot coal bed is established. Slowly add larger pieces of wood (2x4 size pieces). Lay pieces lengthwise from side-to-side in the hot coal bed with a shallow trench between so that the air can flow directly into the trench and ignite the fuel above. When the fire seems to be at its peak, larger sized logs may be added. Once these logs catch fire and the temperature gauge on the stovepipe is about 300 degrees, close the door. (Closing the door before the fire has a nice bed of hot coals can reduce the firebox temperature, resulting in an inefficient fire, smoke, and dirty glass.)
- Achieving the proper draft is important. The draft is controlled by a small, push/pull handle at the front of the stove below the ledge. The draft can be adjusted for a low-burn rate with the handle fully in or to a fast-burn rate with the handle fully out. In the evening before bed, load the stove at least a half hour before bed to ensure a good fire, hot enough to lower the draft control for an overnight burn. For an overnight burn, set the draft control on a low setting. The key to a longer burning night fire is to pack as much wood as possible into the firebox. The less air space, the longer the wood will burn.
- The ashes in the firebox tend to burn themselves up. IDPR staff will clean out ashes as necessary. If however, you need to remove them, use the marked ash bucket and dump the ashes at least **200'** from the yurt. **DO NOT DUMP ASHES OVER THE SIDE OF THE DECK OR IN THE PIT TOILETS.**
 - Don't burn garbage or plastics because they leave a toxic, sticky residue in the chimney, which can cause a chimney fire.

- Don't hang anything above the wood stove or place anything combustible within 36 inches of the stove (boots, clothing, wood, or paper).
- Don't burn at continually low settings. If the glass door is constantly blackened it means that the firebox temperature is too low.

OPENING, CLOSING AND DAILY PROCEDURES

It is very important to follow these procedures. A checklist is posted in the yurts for your convenience. There is minimal staff to operate and maintain the yurts, so we trust that your group will assist us in keeping the yurts in good condition.

When You Arrive:

PLEASE DO NOT ROLL DOWN WINDOW FLAPS

1. Find the 2 snow shovels hanging on their hooks. Shovel snow from the deck and stairs to the yurt door. When doing this be careful not to cut the sidewalls with the shovel.
2. Pack the path to toilet and remove snow from in front of the toilet. For sanitary reasons, always use the toilet for defecating. The marked grey water drainpipe near the yurt must be used for dirty water disposal to prevent contamination of snow near the yurt. The snow surrounding the yurt must be kept clean since it is melted for drinking water.
3. Clean the wood stove window and start a fire. Please use the directions noted on the yurt wall to prevent smoke from filling the yurt.
4. Do not force open the plastic dome when covered by snow, frozen shut, or open it during high winds. If it gets too warm in the yurt, open the plastic dome with the specially made aluminum pole which screws open the dome. When closing, do not over tighten as the dome may crack allowing water to seep in. Yurt users have damaged at least one dome by trying to open it when it was frozen shut. A new dome costs \$500.00.

Daily Procedures:

1. The yurt is a no smoking building. Please do not drop cigarette butts over the side of the deck.
2. At night, bring in the yurt equipment (broom, axe etc..) so they don't get lost during a snowstorm.
3. Please wipe up any excess moisture on the floors with the floor towels or sponge mop provided. Melted snow from boots, clothes, and wood will penetrate the wood floor, causing it to swell and hastening its replacement. Hang the towels on the wall hooks so they dry.
4. To prevent the transmission of germs between persons and groups, please wash dishes using the three-step (tub) method noted below:

- Step 1: Fill all three tubs with hot water. Use the soap provided to wash the dishes, then rinse in clean hot water and dip into the final bleach rinse. To make a bleach water rinse; add two (2) drops liquid bleach (located in the cabinet) to rinse water.
- Step 2: Shake excess water off the dishes and place on the wood dish drying rack provided. Do not wipe dry with a cloth. Use a clean paper towel to wipe down the cabinet and tabletop.
- Step 3: After washing and clean up, dump the water at the grey water drainpipe outside.
5. Please make a journal entry in the yurt logbook during your stay.
 6. Do not put mattresses on the floor.
 7. Please do not chop wood on the stone hearth.

Procedures When You Leave:

1. Thoroughly clean the yurt, especially under the beds. Sweep out dirt, wood chips, and snow with the broom. Even crumbs may attract rodents. Carry out all garbage and food to prevent rodent infestations or animals eating through the yurt walls.
2. Wipe down the table, bunk beds, and kitchen cabinet. Place all cooking pots/pans/dishes upside down in cabinet so mice do not dance and water does not freeze in them.
3. Pack out what you packed in. **Pack out all perishable food.** If you want to leave non-perishable food items, place it in the plastic food box provided. **Please make sure the lid is secure.** You may leave extra propane bottles, but carry out the empty ones. Anything left in the yurt has to be carried out by volunteers.
4. Empty water from water jug and coffee pots so they are not frozen for the next party.
5. Move any flammable materials such as paper and kindling away from wood stove.
6. Restock the yurt with wood and kindling from woodpile, so the next group will have dry wood when they enter.
7. Wipe down the toilet seat, close seat cover, and sweep out snow.
8. Make sure gas valves are turned off on the propane stove and lanterns.
9. Return items that were hanging on wall to their proper location (broom, dome opener, buck saw, fire poker, axe and dust pan).
10. Make sure plastic dome is securely shut.

11. Make sure the steps and path to the yurt door is snow free.
12. Hang up the snow shovels.
13. Securely shut yurt door and make sure it is locked.

SAFETY

Everything you do on a backcountry tour should be done carefully. Conducting yourself safely while using yurts is equally important. Use common sense and care when using the wood stove, propane stove and lanterns, starting the fire, chopping wood, etc. There is limited ski patrol in the yurt area and it's about three-hours to the nearest hospital. The closest telephone to the Idaho City Park N' Ski areas is in Lowman and the second closest is in Idaho City. Call the Boise County Sheriff at [1-800-479-0911](tel:1-800-479-0911) or in a medical emergency: [1-800-632-8000](tel:1-800-632-8000).

You and your party must come prepared. Backcountry travel in the winter requires a great personal responsibility from everyone to do all they can to be safe. There are many dangers, and the name of the game is to stay alert, constantly evaluate and minimize potential hazards. It would be a good idea to have someone on the trip with good knowledge of backcountry first aid.

There is cell phone coverage for most cell phone systems at the high point on the Elkhorn trail once you're on top of the Banner Ridge. There is also coverage from Beaver Creek Summit on Highway 21.

SUGGESTED EQUIPMENT LIST

The equipment list on the next page is included as a guide to help you prepare for a yurt trip. Remember, come prepared to spend the night outdoors if for some reason you do not make it to the yurt or the yurt is damaged or collapsed. Dressing in layers is the best choice. As you get warm you can take off layers, and as you cool down during breaks you can put them back on. The term "synthetics" on the below clothing list refers to materials such as pile, polar fleece, capilene, synchilla, Lycra, or polypropylene. Because you will likely sweat carrying a heavy pack to the yurt, we highly recommend synthetics next to the skin that wick moisture away. Capilene/polypropylene undergarments will wick away sweat keeping you feeling dry and warm. Cotton socks, tee shirts, underwear and blue jeans should not be worn because they hold moisture against your skin hastening hypothermia. Feel free to photocopy this equipment list and pass on to all members of the party.

PERSONAL:

- ⑤ sleeping bag
- ⑤ pillow - inflatable saves space
- ⑤ backpack (preferably internal frame)
- ⑤ sunglasses
- ⑤ pair of off-trail Nordic skis or snowshoes
- ⑤ set of ski poles
- ⑤ set of waxes for skis and scraper
- ⑤ pair of Nordic ski boots or insulated pack boots
- ⑤ headlamp or small flashlight
- ⑤ matches in a waterproof container
- ⑤ lighter and fire starter
- ⑤ basic first aid kit
- ⑤ high energy trail snacks
- ⑤ emergency whistle
- ⑤ large water bottle
- ⑤ Idaho City Area Yurt and Trail System map
- ⑤ compass
- ⑤ small knife
- ⑤ toothbrush and paste
- ⑤ synthetic long underwear (top and bottom)
- ⑤ underwear/briefs
- ⑤ socks
- ⑤ gloves
- ⑤ pair of wool or polar fleece mittens with waterproof shell
- ⑤ polar fleece or down jacket
- ⑤ synthetic or wool long-sleeve shirt
- ⑤ wool, polar fleece or synthetic long pants
- ⑤ polar fleece, synthetic or wool hat
- ⑤ breathable windproof/waterproof shell jacket and hood
- ⑤ breathable windproof/waterproof shell ski pants
- ⑤ pair of knee-high gaiters
- ⑤ pair of slippers or down booties
- ⑤ personal medications
- ⑤ watch

OPTIONAL:

- ⑤ snow sled to haul equipment
- ⑤ avalanche transceiver if telemarking or snow boarding
- ⑤ climbing skins are very useful on steep sections of trails
- ⑤ camera and extra film

GROUP:

- ⑤ **Park N' Ski permit for each vehicle**
- ⑤ **yurt door lock combination**
- ⑤ **2 screw-in type small propane cannisters for each day**
- ⑤ **paper towels**
- ⑤ **packet of lantern mantles**
- ⑤ avalanche shovel to dig emergency shelter
- ⑤ 7.5 minute quadrangle map
- ⑤ roll of toilet paper
- ⑤ sun screen lotion
- ⑤ sun screen lip block
- ⑤ plastic tarp to serve as an emergency shelter
- ⑤ **first aid kit** that includes:
 - first aid book
 - moleskin
 - gauze rolls
 - chemical heat pack
 - ace bandage
 - 2" first-aid tape
 - assorted band aids including butterfly
 - triangular bandages and sterile pads
 - anti-acid tablets
 - strong pain medication
 - Ibuprofen tablets
 - antiseptic wound cleaner
 - body thermometer
 - latex gloves
 - tweezer/scissor/nail clipper
 - small mirror
- ⑤ **emergency and repair kit** that includes:
 - small roll of duct or strapping tape
 - extra ski pole basket
 - multi tool or Swiss knife for repairing ski bindings
 - extra screw for ski binding
 - heavy duty sewing kit with awl
 - stick-on nylon patches
 - nylon cord/braided wire
 - safety pins
 - matches in waterproof container or
 - lighter and fire starter
- ⑤ **food and drink**
- ⑤ extra set of flashlight batteries and bulb